2012 DoD Mentor-Protégé Conference # **Partnering for Success** John K. Morris March 6, 2012 #### **Mentor-Protégé Program Successes** - Entered Program July 2007 Graduated July 2010 - Increased employee base by 88% - Increased gross revenue by 80% - Increased DoD revenue by 77% - Increased contract backlog 200% - 2011 Nunn-Perry Award winner # **Keys to Success - Three Cs** - Communication - Commitment - Continuity # **Keys to Success - Three Cs** - Communication - Commitment - Continuity ## **Keys to Success - Communication** - Activity of conveying information - Dialogue - Sharing of understanding, goals, and mission of work ## **Keys to Success - Communication** ## **Communication – Vital for effective growth** - Channels - Goals - Modes - Frequency #### **Channels** #### Goals - Establishment of clear goals for success - Honesty from the beginning - Development even prior to start of M-P Agreement - Preparation of agenda and objectives for each meeting in advance #### **Modes** - Face-to-face meetings - Telecommunications - Conferences - Documentation of important decisions with email/meeting minutes #### Frequency - Set up schedule at kickoff - Focus on Mentor and Protégé - First year will require more scheduled communications - Biweekly/monthly calls or meetings in out years - Continuation of communication after graduation # **Keys to Success - Three Cs** - Communication - Commitment - Continuity ## **Keys to Success - Commitment** - Mutual trust and pledge - Acceptance of the charge to perform - Determination to deliver ## **Keys to Success - Commitment** #### **Commitment from the start** - This is the start of a long-term relationship - Ensure appropriate level of support - Mentor - Protégé - Sponsoring DoD Agency #### **Keys to Success - Commitment** - Set goals early - Establish an achievable timeline for the agreement - Have realistic expectations - Mentor must understand business processes in a small business - Protégé must understand what the Mentor can provide - Be ready to address challenges - Continued and proactive support # **Keys to Success - Three Cs** - Communication - Commitment - Continuity # **Keys to Success - Continuity** - Uninterrupted succession or flow from start to finish - Lasting through time - No break in nature of work # **Keys to Success - Continuity** ## Vision and management of agreement's entire lifecycle - Before - During - After ## **Keys to Success - Continuity** # Mentor and Protégé are a team through time - Technical expertise - Business administrative infrastructure - Business pursuits ## **Keys to Success - Continuity (Overview)** ## Plan of action road map - Assessment - Planning - Plan execution - Reassessment #### Plan of action road map - Continuity (Detail) #### **Assessment** - Functionality/Capability - Practicality/Focus - Cost/Benefit ## **Planning** - Agile plans needed to accommodate changes - Modifications must be accepted by all parties - Attention to new markets #### Plan of action road map - Continuity (Detail) #### Plan execution - On time - On budget - Leading the way #### Reassessment - Retooling on plans for innumerable challenges foreseen and unforeseen - All parties must accept the changes to the plan Mentor and Protégé repeat the plan # **Keys to Success - Summary** - Communication - Commitment - Continuity # The DoD Mentor-Protégé Program Partnering for Success #### **Thank You!** # **Questions?** John K. Morris, Business Process Consultant 151 Lafayette Drive | Oak Ridge, TN. 37830 Tel: 865.481.4775 | Email: John.K.Morris@saic.com Babak A. Nouri, Corporate Small Business Director 1710 SAIC Drive | McLean, VA. 22102 Tel: 703.676.7492 | Email: Babak.A.Nouri@saic.com